

Sir Syed University of Engineering & Technology **Continuing Education Programme**

Building Intelligent Serverless Container Based Cloud Apps with Python, Keras, TensorFlow, Flask, Docker DataDevOps Specialist = Data Science + Software Developer + Operations

CERTIFICATE IN DATA SCIENCE AND AI APP DEVELOPMENT

A DATASCIENCE PROGRAM DESIGNED FOR ABSOLUTE BEGINNERS GETTING YOU READY FOR THE NEW ERA OF COMPUTING ENABLED BY THE RISE OF ARTIFICIAL INTELLIGENCE (AI), SERVERLESS CLOUD COMPUTING AND MICROSERVICES. NOW ANYONE CAN JOIN THE FOURTH INDUSTRIAL REVOLUTION

Free Seminar 2:00 pm, Sunday, July 1, 2018 A Two-Semester Course, Classes only on Sundays **Ouestions?**

https://www.facebook.com/groups/deep.learning.edu/

Machine learning and deep learning represents a key evolution in the fields of computer science, data analysis, software engineering, and artificial intelligence. Some commentators are calling AI the fourth industrial revolution. Others are calling it the new electricity. An incredible amount of money is pouring into companies focused on AI/ML and Data Science, as it has the potential to revolutionize most, if not all industries. In the next decade, more than 50% of jobs in the world will be replaced by AI, ranging from translators, editors, assistants, stock traders, securities, drivers, salespeople, customer service reps, accountants, nannies and so on. Continuing Education Programme is extremely pleased to announce a two-semester certificate course covering deep learning and data science. This program will teach you how to become a machine-learning engineer and data scientist using Python, Anaconda, Keras, and Tensorflow, and apply predictive models to massive data sets in fields like finance, healthcare, education, and more.

This program marks the beginning of the end of the data scientist and/or software engineer as disparate roles. Like DevOps has merged operations and development, DataDevOps will consume data science.

The classes and labs will be held on Sundays only. It will introduce you to the <u>Machine Learning Engineer Nanodegree</u> awarded by Google and Udacity and <u>Microsoft Professional Program Certificate in Data Science</u> and help you to take the first steps in becoming an expert in this cutting edge and highly in demand field.

The course does not require any background in software development or statistics anyone can join. In addition, it is also a ground-breaking course for Mobile, Web and IoT App developers that will allow them to build intelligent and the state-of-the-art apps in the fields like finance, healthcare, education, computer vision, automatic speech recognition, natural language processing, audio recognition, bioinformatics, internet of things and many other areas. In this course, you'll develop a clear understanding of the motivation for deep learning, and design intelligent systems that learn from complex and/or large-scale datasets.

Google, Microsoft, and Amazon, have all been heavily investing in Artificial Intelligence (AI). Recently, each has launched new enterprise-scale AI-as-a-Service and APIs that will allow an average developer to build smart and intelligent apps. This is the dawn of a new era in computing.

The "Google Brain" team has revolutionized the artificial intelligence (AI) industry by developing TensorFlow, the latest and greatest deep learning library. It is one of the fastest-growing and most exciting fields out there. The library runs both on the mobile as well as in the cloud. TensorFlow can run on multiple CPUs and GPUs. It runs on server systems, as well as on mobile computing platforms, including Android and Apple's iOS.

Once you've trained machine learning models on your data, but how do you put them into production? When you have tens of thousands of model versions, each written in any mix of frameworks and exposed as REST API endpoints? This course explains why AI and machine learning are a natural fit for serverless containers and cloud computing —a general architecture for scalable and microservices based machine learning in production. The goal of this course is to teach you to build and deploying AI applications as easily as creating a website.

The course consists of two semesters of coursework.

Fee: Rs. 6,000 per Semester (The duration of the course is two semesters). Classes only on Sundays.

A Two-Semester AI Program in Data Science, Machine Learning, and Deep Learning

Semester AI 101

Deep Learning with Python Class on Sunday: 1:30 pm to 4:00 pm

Semester AI 201

AI in Practice and Microservices Class on Sunday: 4:30 pm to 7:00 pm

If interested and have any Questions Join: https://www.facebook.com/groups/deep.learning.edu/

AI 101: Deep Learning with Python

Module A: Version Control with Git

You won't find a top programmer, web developer, or AI enginner who doesn't use version control. Because it helps you produce better results and makes collaboration easy. Around the world, in teams large and small, Git is an essential part of the tool chain. We will start learning our learning process by covering Git and Github.

Module B: Object Oriented and Functional Programming using Python

In the second module of the course, you'll learn about basic programming concepts, such as lists, dictionaries, classes, functions and loops, and practice writing clean and readable code with exercises for each topic. You'll

also learn how to make your programs interactive and how to test your code safely before adding it to a project. It is a fast-paced, thorough introduction to programming with Python 3.6 that will have you writing programs, solving problems, and making things that work in no time. In this module we will also learn Git, the distributed version control system. We will also review Git based GitHub and BitBucket services.

Module C: Advanced Python Libraries with Anaconda

In this module we will also introduce you to Anaconda which is the leading open data science platform powered by Python. The open source version of Anaconda is a high performance distribution of Python and R and includes over 100 of the most popular Python, and R packages for data science, such as NumPy, and Matplotlib, etc.

Module D: Data Science Essentials

Learn key concepts and techniques used to perform data science; including statistical analysis, data cleansing and transformation, and data visualization with Python.

Module E: Introduction to Linear Algebra and Statistics

In this part of the course we will introduce the basic mathematical and statistical concepts that are needed to practice data science and understand deep learning. We will also implement these concepts in Python and TensorFlow.

Module F: The Fundamentals of Deep Learning with Keras with TensorFlow Backend

Before implementing deep-learning algorithms, we will first familiarize ourselves with mathematical blocks of neural networks theory. We going to start by geting our hands dirty writing some simple Keras code right away! And then move on to advanced deep learning

concepts. This module will also cover some essential advantages of Keras to convince you it's the deep-learning library of choice.

Detailed Course Outline Semester AI 101:

Wee k	Topic	Learning Material
1-2	Introduction to Data Science	https://www.youtube.com/watch?v=z1kPKBdYks4 Data Science for Beginners (5 Videos): https://docs.microsoft.com/en-gb/azure/machine-learning/studio/data-science-for-beginners-the-5-questions-data-science-answers Homework (Complete the following course): https://cognitiveclass.ai/courses/data-science-101/
	Build Intelligent Apps: AI as Microservices	https://wikibon.com/building-ai-microservices-for-cloud-native-deployments/ https://jaxenter.com/machine-learning-interview-reichhelm-138821.html
	What is DevOps and DataDevOps	https://www.sdxcentral.com/articles/news/kubeflow-project-tacks-machine-learning-on-top-of-kubernetes/2017/12/http://container-solutions.com/tensorflow-on-kubernetes-kubeflow/
3	Version Control with Git	Chapters 1, 2, and 3, Learn Version Control with Git: A step-by-step course for the complete beginner by Tobias Günther https://www.datacamp.com/courses/introduction-to-git-for-data-science
4	Getting Started with Python	A Smarter Way to Learn Python: Learn it faster. Remember it longer by Mark Myers https://www.amazon.com/Smarter-Way-Learn-Python-Remember/dp/1974431479
	Variables and Simple Data Types	
5	Introducing Lists	
6	Working with Lists If Statements Dictionaries	
7	User Input and while loops Functions	
8	Classes Files and Exceptions	Complete 1-6 Python Assignments
9	Sorting, List Comprehensions, Generators and Iterators, and Randomness	Chapter 1 & 2, Data Science from Scratch by Joel Grus
10	Functional Tools, enumerate, zip and Argument Unpacking, and args and kwargs,	Chapter 2, Data Science from Scratch by Joel Grus
11	Visualizing Data	Chapter 3, Data Science from Scratch by Joel Grus Quiz One: Python Project: https://www.dropbox.com/s/wymvo1vcw0tcz4q/visualizing%20crypto%20prices.docx?dl=0 Appear in Microsoft Exam 98-381 Introduction to Programming Using Python

	1	https://www.microsoft.com/en-us/learning/exam-98-381.aspx
		l · · · · · · · · · · · · · · · · · · ·
		Project 1:
		https://www.dropbox.com/s/gfxnrfhbosdwvcw/calculating%20beta.docx ?dl=0
		Project 2:
		https://www.dropbox.com/s/sebhqixn3q9pe6h/Markowitz%20portfolio
		%20optimization.docx?dl=0
		Project 3:
		https://www.dropbox.com/s/hr3ygqx0mkgwfxq/Cryptocurrency%20Arbitrage%20Finding%20Mismatched%20Prices.docx?dl=0
12	Basics of Linear Algebra for	https://machinelearningmastery.com/linear_algebra_for_machine_learni
	Machine Learning	<u>ng/</u>
		Lesson 01: Introduction to Linear Algebra
		Lesson 02: Linear Algebra and Machine Learning
		Lesson 03: Examples of Linear Algebra in Machine Learning
13	NumPy Fundamentals	https://machinelearningmastery.com/linear_algebra_for_machine_learni
		ng/
		Lesson 04: Introduction to NumPy Arrays
		Lesson 05: Index, Slice, and Reshape NumPy Arrays
		Lesson 06: NumPy Array Broadcasting
		Quiz Two: Numpy Quiz
14	Statistics and Regression	Chapter 5, Data Science from Scratch by Joel Grus
15	What is Deep Learning?	Chapter 1, Deep Learning with Python by François Chollet
		Quiz Three: Deep Learning 1
		https://www.youtube.com/watch?v=aircAruvnKk
		https://www.youtube.com/watch?v=uXt8qF2Zzfo
16	The mathematical building	Chapter 2, Deep Learning with Python by François Chollet
	blocks of neural networks	Quiz Four: Deep Learning 2
17	Getting started with neural	Chapter 3, Deep Learning with Python by François Chollet
	networks	Quiz Five: Deep Learning 3
18	Fundamentals of	Chapter 4, Deep Learning with Python by François Chollet
	machine learning	Quiz Six: Deep Learning 4
		Four Projects:
		Binary Classification Sonar Project 1 for the Navy: Mines vs. Rocks
		https://www.dropbox.com/s/v5xvykxmmbnagpc/Deep_Learning_Projec
		t_One.zip?dl=0
		Multi-Class Classification Iris Flowers Project 2 for Mothers who love
		Gardening and Flowers: Identifying Flower Types
		https://www.dropbox.com/s/ume0f03g9hdovdl/Deep_Learning_Project_
		Two.zip?dl=0
		Regression Housing Pricing Project 3 for Fathers who want to buy a
		House: Predicting Housing Prices
		https://www.dropbox.com/s/m98hfdo615t0z43/Deep_Learning_Project_
		Three.zip?dl=0
		Dropout Regularization Sonar Project 4 for the Navy: Mines vs. Rocks
		https://www.dropbox.com/s/s6h1ksnmfxukl7k/Deep_Learning_Project_
		Four.zip?dl=0

Semester AI 201: AI in Practice and Microservices

Module A: Docker Deep Dive

This course provides a soup-to-nuts learning experience for core Docker technologies, including the Docker Engine, Images, Containers, Registries, Networking, Storage, and more. All of the behind the scenes theory is explained, and all concepts are clearly demonstrated on the command line. No prior knowledge of Docker or Linux is required.

Module B: Python Serverless Container Based Microservices Development

In recent years REST (REpresentational State Transfer) has emerged as the standard architectural design for web services and web APIs. In this module I'm going to show you how easy it is to create a RESTful web service using Python, Flask, Docker and Serverless Containers.

Module C: Introduction to Linux and Bash

Linux containers are poised to take over the world; we will start our course with an introduction of Linux and the command line. For many non-technical people, the command line (also referred to as CLI, Terminal, bash, or shell) is a place of mystery. However, you only have to know a handful of basic commands to start feeling comfortable. In this module we will cover the basic commands to get you started.

Module D: Deep Learning in Practice

Deep neural network

input layer
hidden layer 1 hidden layer 2 hidden layer 3

output layer

This module is structured around a series of practical code examples, demonstrating on real world problems every the notions that gets introduced. We strongly believe in the value of teaching using concrete examples, anchoring theoretical ideas into actual results and tangible code patterns. These examples all rely on Keras, the Python deep learning library. We will cover Deep Learning for computer vision, text and sequences, finance, and advanced neural network design.

Module E: TensorFlow Eager Execution

TensorFlow Eager execution is an imperative, define-by-run interface where operations are executed immediately as they are called from Python. This makes it easier to get started with TensorFlow, and can make research and development more intuitive.

Module F: Build AI Microservices for Serverless Containers Deployments

In this module we will learn to use Docker, and AWS Fargate to simplify server deployment and use continues integration and deployment strategy. For developing API we will use Flask and REST. If user authentication and storage are required we will

use Firebase, which is a backend as a service and its real-time document database Firestore.

Module G: Deploying and Scaling Deep Learning with TensorFlow, Keras, and AWS Fargate

In the last module we will learn how to execute these TensorFlow and Keras in production with vision and recommendation models and how to export, package, deploy, optimize, serve, monitor, and test models using Docker, and AWS Fargate.

Course Outline Semester AI 201:

	Topic	Learning Material
0	Data Analysis	Chapters 4-10 and Projects from Chapter 14
		Python for Data Analysis: Data Wrangling with Pandas,
		NumPy, and IPython, 2 nd Edition, by Wes McKinney
		https://www.amazon.com/Python-Data-Analysis-Wrangling-
		<u>IPython-ebook/dp/B075X4LT6K/ref=sr_1_1</u>
	Building a data science portfolio	https://www.dataquest.io/blog/data-science-portfolio-project/
		https://www.dataquest.io/blog/how-to-setup-a-data-science-
		<u>blog/</u>
		https://www.dataquest.io/blog/data-science-portfolio-machine-
		<u>learning/</u>
		https://www.dataquest.io/blog/build-a-data-science-portfolio/
		https://www.dataquest.io/blog/how-to-share-data-science-
		portfolio/
1	Developing Web Applications with	Flask Web Development: Developing Web Applications with
	Python using Flask	Python 2nd Edition
		http://shop.oreilly.com/product/0636920089056.do
		https://github.com/miguelgrinberg/flasky
2	Deep Learning REST API	https://blog.keras.io/building-a-simple-keras-deep-learning-
		rest-api.html
		https://github.com/jrosebr1/simple-keras-rest-api
		https://www.pyimagesearch.com/2018/01/29/scalable-keras-
		deep-learning-rest-api/
		https://www.pyimagesearch.com/2018/02/05/deep-learning-
		production-keras-redis-flask-apache/
3	What is a Container	Lesson Two: Building the Containers with Docker
		https://www.udacity.com/course/scalable-microservices-with-
		kubernetesud615
	D C C C C	https://www.youtube.com/watch?v=EnJ7qX9fkcU
	Benefits of Containers	https://www.youtube.com/watch?v=cCTLjAdIQho
	Container Registry	https://www.youtube.com/watch?v=76rX4s73MrM
	Creating Docker Images and	https://medium.com/@sachin.abeywardana/docker-for-data-
	Containers	science-4901f35d7cf9
		https://www.analyticsvidhya.com/blog/2017/11/reproducible-

		data-science-docker-for-data-science/
		Chapters 1-7, Docker Deep Dive by Nigel Poulton
4	Containerizing an App	Chapter 8, Docker Deep Dive by Nigel Poulton
	Containerizing an ripp	https://docs.docker.com/engine/admin/volumes/bind-
		mounts/#choosing-thev-or-mount-flag
		https://medium.com/statuscode/dockercheatsheet-
		9730ce03630d
		Quiz One: Docker Deep Dive
	Chapters 1-7, Linux: Easy Linux for	Using Linux OS and the Command Line inside a Container
	Beginners by Felix Alvaro	
5	Understanding Microservices	Lesson One:
	8	https://www.udacity.com/course/scalable-microservices-with-
		kubernetesud615
		Chapters 1, Python Microservices Development by Tarek Ziade
	Introducing Cloud Native	Chapter 1, Cloud Native Python by Manish Sethi
	Architecture and Microservices	J J
6	Building React Web Apps using	Chapters 2-5, Cloud Native Python by Manish Sethi
	Microservices in Python	The Road to learn React: Your journey to master plain yet
		pragmatic React.js
		https://leanpub.com/the-road-to-learn-react
		Reference: https://testdriven.io/part-one-intro/
7	Using Ngnix in Containers	NGINX: A Practical Guide to High Performance
		https://www.nginx.com/resources/library/nginx-practical-
		guide-high-performance/
8	AWS Fargate and Azure Container	https://www.youtube.com/watch?v=GJ3S4CEAcJE
	Instances	https://diginomica.com/2018/03/23/aws-lambda-kubernetes-
		future-serverless/
		https://hackernoon.com/azure-container-instances-vs-aws-
		fargate-3216607f63f4
		https://aws.amazon.com/fargate/
		https://azure.microsoft.com/en-us/services/container-instances/
		https://thenewstack.io/the-future-of-kubernetes-is-serverless/
	Deep Learning Containers	https://www.nvidia.com/en-us/gpu-cloud/deep-learning-
		<u>containers/</u>
9	Data Science Methodology	https://cognitiveclass.ai/courses/data-science-methodology-2/
10-11	Deep learning for computer vision	Chapter 5, Deep Learning with Python by François Chollet
		Quiz Two: Deep Learning for Computer Vision
12-13	Deep learning for text and sequences	Chapter 6, Deep Learning with Python by François Chollet
		Quiz Three: Deep Learning for Text and sequences
13-15	Advanced neural network design	Chapter 7, Deep Learning with Python by François Chollet
		Quiz Four: Advanced Neural Network Design
16-17	Generative deep learning	Chapter 8, Deep Learning with Python by François Chollet
10.10	TanaarElaw E ('	Quiz Five: Generative Deep Learning
18-19	TensorFlow Eager Execution	https://github.com/tensorflow/tensorflow/tree/master/tensorflo
		w/contrib/eager
		http://web.stanford.edu/class/cs20si/lectures/march9guestlectur
		e.pdf
		https://docs.google.com/presentation/d/1e1gE2JJXipWm1UJgo
		r_y8pHcM8L8oMaCVtvQvZUBlQY/edit#slide=id.g2f12664f0
		1 0 0

20	A Brief Introduction to PyTorch	https://pytorch.org/
		Project: Build a Crypto Graphics Web AI App using
		Microservices, React, TensorFlow/Keras and MPLD3
		http://mpld3.github.io/

Text Books:

1. A Smarter Way to Learn Python by Mark Myers https://www.amazon.com/Smarter-Way-Learn-Python-Remember/dp/1974431479

2. Data Science from Scratch by Joel Grus http://choonsiong.com/public/books/Data%20Science%20from%20Scratch.pdf

3. Basics of Linear Algebra for Machine Learning by Jason Browniee https://machinelearningmastery.com/linear_algebra_for_machine_learning/

4. Deep Learning with Python by Francois Chollet https://www.manning.com/books/deep-learning-with-python

5. Docker Deep Dive by Nigel Poulton

- 6. Probability and Statistics Crash Course https://docs.google.com/file/d/0BzVk8fxj9agkVGlBWEVrMlRvaGs/edit
- 7. Python Microservices Development by Tarek Ziade https://www.amazon.com/Python-Microservices-Development-deploy-microservices-ebook/dp/B01N7N7BU9/ref=sr_1_1

8. Learn Version Control with Git: A step-by-step course for the complete beginner by Tobias Günther

9. Cloud Native Python by Manish Sethi

Reference Material:

10. Deep Learning: Take machine learning to the next level

11. Deep Learning (Adaptive Computation and Machine Learning series) by Ian Goodfellow, Yoshua Bengio, Aaron Courville

Free Web Book: http://www.deeplearningbook.org/

12. Fundamentals of Deep Learning: Designing Next-Generation Machine Intelligence Algorithms by Nikhil Buduma http://shop.oreilly.com/product/0636920039709.do

13. TensorFlow Machine Learning Cookbook by Nick McClure https://www.packtpub.com/big-data-and-business-intelligence/tensorflow-machine-learning-cookbook

The Teaching Team:

Mr. Zia U. Khan (http://www.facebook.com/ziakhan.edu) will be the co-instructor for this course. He is the CEO of Panacloud (Pvt.) Ltd. He has fifteen years of experience in teaching computer science subjects and has extensive experience in development of business

and financial software solutions. For eight consecutive years, in 2007, 2008, 2009, 2010, 2011, 2012, 2013 and 2014 he has received the Most Valuable Professional (MVP) Award from Microsoft USA. He has a Master of Science in Engineering (MSE), Master of Business Administration (MBA), and Master of Accountancy (MAC) in MIS, all three from Arizona State University. He is also a CPA and CMA in USA.

Mr. Inam ul Haq is the CTO of Zaavia and has over a decade of software development and teaching experience. He will be the co-instructor for this course. He is the academic supervisor of Saylani Mass Training Program, which is teaching computer science to thousands of students completely free of cost.

Dr. Noman Islam Associate Professor at Iqra University

Mr. Anees Ahmed, more than ten years of experience in Databases and Data Analysis

Mr. Khurram Raheel Meher is a Senior Developer at Panacloud and Senior Teacher at Saylani Faisalabad

Dr. Muhammad Gufran, Assistant Professor at FAST-NUCES Faisalabad

Mr. Nasir Hussain

He has a Masters in Computer Science from University of Karachi UBIT. He also has over ten years of experience in working with different software houses and banks.

